
PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR ENVIRONMENTAL SERVICES

TO THE

ENVIRONMENTAL SCRUTINY COMMITTEE

ON

MONDAY 17TH DECEMBER 2001

CONTACT OFFICER:

TEL NO:

M C THORPE

0161 925 1001

MATTERS ARISING FROM A COMMUNITY COMMITTEE

TITLE:
REMOVAL OF GRAFFITI

RECOMMENDATIONS:

EXECUTIVE SUMMARY:
TO RESPOND TO THE ISSUES RAISED AND INFORM SCRUTINY COMMITTEE OF THE LATEST POSITION.

BACKGROUND DOCUMENTS: (available for public inspection)
NONE

WARD(S) TO WHICH REPORT RELATE(S) please delete those not applicable

All Wards

KEY COUNCIL POLICIES please delete those not applicable
Best Value

Budgeting Monitoring

Communications - Public Relations

Community Strategy

Crime & Disorder

Cultural Strategy

Employee Matters

Environmental Strategy

Equalities

Housing Strategy

Performance Management

Planning Strategy

Procurement Policies

Regeneration

Scrutiny

Social Exclusion

Standards

Waste Management

​__

DETAILS
1.1 At the Swinton Community Committee on 14th August 2001, a community representative reported that :-

a) he had asked Salford Pride to remove graffiti from the Beechfield Estate and
b) officers had been unable to deal with this problem as the necessary equipment (a hot water spray) was not available.

At subsequent meetings of the Committee, and of the Swinton Area Housing Committee upon which he also served, the community representatives made Members aware that the situation remained unsolved.

1.2 The graffiti has now been removed. Nonetheless, the Swinton Area Housing Committee, at their meeting on the 13th November 2001, felt that the time taken to resolve the problem called into question the ability of the Council to respond to complaints of this nature. They asked, therefore, for the issue to be referred to this Scrutiny Committee with a view to an examination being made as to whether :-

· The time taken to deal with this complaint is typical.

· The Council has appropriate equipment to remove graffiti.

· The standard of service is consistent across the City.

2.0
GRAFFITI SERVICE

2.1
There is no set time that can be attributed to clearance of graffiti complaints. By their very nature, some can be quickly cleaned and some can take many, many hours.

2.2
Graffiti complaints of a particularly nasty nature, i.e. racist, criminal or obnoxious, receive an immediate response. These types of complaint can, in effect, “leap-frog” other complaints of a less sinister nature. Otherwise, complaints are dealt with in the order they are received.

2.3
Attached as Appendix One shows the total number of jobs received and dealt with by the Directorate since 1st April 2000 to 30th November 2001. The information is shown by electoral ward.

2.4 Appendix Two is a list of all graffiti clearance jobs received, carried out and outstanding in the electoral wards of Pendlebury, Swinton North and Swinton South, during the period 1st April 2000 to 30th November 2001.

2.5
The procedure for dealing with any graffiti complaints is that they are reported via the Council’s Call Centre (0161 909 6500). The details are entered onto a computer system. The service request is passed to the operational depot at Turnpike House. Work is allocated to the Graffiti Team (which consists of two individuals, power wash and vehicle). When the job is completed, the request is closed down on the computer system.

2.6
Over 90% of requests in 1999/2000 were dealt with within three working days.

2.7
In May of this year, the power wash machine became in-operable and was considered to be beyond economical repair.

2.8
The Service Manager attempted to hire a “like for like” machine, namely, a hot power wash. He was unsuccessful and could only hire a cold power wash.

2.9
In the meantime, several demonstrations took place, of latest equipment available on the market. Following the demonstrations, an order was placed on 2nd November 2001. This machine was delivered on Monday 3rd December 2001. Following initial training for the operatives, the machine became operational on 4th December 2001.

2.10
Whilst using the cold power wash, it soon became obvious that this machine was not sufficient for the task. The quality of job was not as good as it should have been and the time taken was lengthy. Within the early days of use, the new machine has already begun to increase productivity by the time taken, both in comparison with the cold wash and the original aged hot wash.

2.11
A bid against European Objective Two funding is currently being prepared, to provide an additional graffiti and chewing gum removal team. Should the bid prove successful, then this will enable a quicker response to an ever increasing social problem, thus providing Best Value to the community we serve, and enable the Council to meet its pledges :-

(3) A clean and healthy City

(4) A safer Salford

(5) Stronger communities

3.0
CONCLUSION

3.1
The circumstances that led to slower service response during the latter part of the year, have now been overcome with the delivery of the new power wash.

3.1
Management will be monitoring the effectiveness and speed of operation of the new machine. Already, the Directorate is confident that the speed of operation will be quicker. The unknown factor is, of course, demand.

3.2
The Directorate will report back to the March 2002 Scrutiny Committee with an update.

[image: image1.wmf]
� EMBED Word.Picture.8 ���

[image: image2.wmf]_1069502751.doc

